Bull Trout Final Critical Habitat Justification: Rationale for Why Habitat is Essential, and Documentation of Occupancy # Chapter 30. Columbia Headwaters Recovery Unit— Kootenai River Basin Critical Habitat Unit | 30.1. | Kootenai River Critical Habitat Subunit | 815 | |-------|---|-----| | 30.2. | Lake Koocanusa Critical Habitat Subunit | 821 | ## Chapter 30. Kootenai River Basin Critical Habitat Unit The Kootenai River Basin CHU is essential for maintaining bull trout distribution within this unique geographic region of the Columbia Headwaters RU. This CHU is a uniquely configured transboundary watershed, flowing in a horseshoe pattern that both originates (eastern or upstream arm) and ends (at Kootenay Lake) in British Columbia. This CHU is essential to bull trout recovery because it contains the strongest adfluvial core area population across the range of the species (10,000 + adults in Lake Koocanusa) and also supports the single largest spawning run of adult bull trout (3,000–5,000 adults annually) in the Wigwam River, British Columbia. These high population levels produce a harvestable surplus, allowing closely regulated angler utilization in Lake Koocanusa and provide numerous opportunities for research and evaluation of a high-density (i.e., recovered) bull trout population. The core area populations (Lake Koocanusa, Kootenai River, Bull Lake) represent working models for creating and sustaining bull trout recovery opportunities in other heavily managed watersheds (see Appendix 1 for more detailed information). The Kootenai River Basin CHU is located in the northwestern corner of Montana and the northeastern tip of the Idaho panhandle and includes the Kootenai River watershed upstream and downstream of Libby Dam. The Kootenai River flows in a unique horseshoe configuration, entering the United States from British Columbia, Canada, and then traversing across northwest Montana and the northern Idaho panhandle before returning to British Columbia from Idaho where it eventually joins the upper Columbia River drainage. The Kootenai River Basin CHU includes two CHSUs: the downstream Kootenai River CHSU in Boundary County, Idaho, and Lincoln County, Montana, and the upstream Lake Koocanusa CHSU in Lincoln County, Montana. The entire Kootenai River Basin CHU includes 522.5 km (324.7 mi) of streams and 12,089.2 ha (29,873.1 ac) of lake and reservoir surface area designated as critical habitat. #### 30.1. Kootenai River Critical Habitat Subunit Located in Boundary and Bonner Counties in Idaho and Lincoln County in Montana, the Kootenai River CHSU includes the downstream portion of the Kootenai River drainage up to Libby Dam. A total of 526.1 km (326.9 mi) of streams and 470.3 ha (1,162.3 ac) of Bull Lake surface area is designated as bull trout critical habitat. The following water bodies are included in this CHSU (see Table 83): - (A) The Kootenai River from the Canadian border with Idaho upstream 184.2 km (114.4 mi) to Libby Dam provides FMO habitat. - (B) Long Canyon Creek from its confluence with the Kootenai River upstream 24.0 km (15.0 mi) provides spawning and rearing habitat. - (C) Trout Creek from its confluence with the Kootenai River upstream 1.4 km (0.8 mi) provides FMO habitat. - (D) Ball Creek from its confluence with the Kootenai River upstream 1.4 km (0.8 mi) provides FMO habitat. - (E) Myrtle Creek from its confluence with the Kootenai River upstream 5.1 km (3.1 mi) provides FMO habitat. - (F) Deep Creek from its confluence with the Kootenai River upstream 6.9 km (4.3 mi); Caribou Creek from its confluence with the Deep Creek upstream 0.8 km (0.5 mi); and Snow Creek from its confluence with Caribou Creek upstream 0.5 km (0.3 mi) provide FMO habitat. - (G) Moyie River from its confluence with the Kootenai River upstream 2.5 km (1.6 mi) provides FMO habitat. - (H) Boulder Creek from its confluence with the Kootenai River upstream 2.1 km (1.3 mi) provides spawning and rearing habitat. - (I) Callahan Creek from its confluence with the Kootenai River upstream 12.3 km (7.7 mi) to the confluence with North Fork and South Fork Callahan Creeks; North Fork, Callahan Creek from the confluence with Callahan Creek 17.2 km (10.7 mi) to the headwaters; and South Fork, Callahan Creek from the confluence with Callahan Creek 15.5 km (9.7 mi) to the headwaters provide spawning and rearing habitat. - (J) O'Brien Creek from its confluence with the Kootenai River upstream 44.3 km (27.5 mi) to its headwaters provides spawning and rearing habitat. - (K) Quartz Creek from its confluence with the Kootenai River upstream 17.7 km (11.0 mi) to its headwaters and its tributary, West Fork Quartz Creek, from its confluence with Quartz Creek upstream 10.0 km (6.2 mi) to its headwaters provides spawning and rearing habitat. - (L) Pipe Creek from its confluence with the Kootenai River upstream 31.9 km (19.8 mi) to the confluence of its East Fork, and East Fork Pipe Creek from its confluence upstream 13.6 km (8.4 mi) to its headwaters provide spawning and rearing habitat. - (M) The mainstem of Libby Creek upstream 39.1 km (24.3 mi) from its confluence with the Kootenai River to its upper reaches provides FMO habitat for migratory bull trout. The uppermost reach of Libby Creek, roughly upstream 5.7 km (3.6 mi) from the confluence of Howard Creek provides spawning and rearing habitat. Bear Creek, from its confluence with Libby Creek upstream 13.2 km (8.2 mi) to its headwaters also provides spawning and rearing habitat. - (N) Fisher River from its confluence with the Kootenai River upstream 47.2 km (29.4 mi) to the confluence of West Fisher Creek provides FMO habitat. West Fisher Creek from its confluence with the Fisher River upstream 17.9 km (11.1 mi) to its headwaters provides spawning and rearing habitat. - (O) Bull Lake, its associated tributaries, and downstream portions of Lake Creek contain a separate bull trout core area population that is completely isolated from two-way migratory connection with the Kootenai River by Troy Dam. This population is unusual in that the adult spawners that use Bull Lake as FMO habitat run downstream from Bull Lake to spawn, using Lake Creek as a downstream corridor to access spawning areas in Keeler Creek. Bull Lake (506.0 ha (1,296.0 ac)) and 13.0 km (8.1 mi) of Lake Creek to the confluence of Keeler Creek provide FMO habitat. Keeler Creek from its confluence with Lake Creek upstream 9.9 km (6.1 mi) and its tributaries North Fork Keeler Creek from its confluence with Keeler Creek upstream 3.7 km (2.3 mi) and South Fork Keeler Creek from its confluence with Keeler Creek upstream 1.6 km (1.0 mi) provide spawning and rearing habitat. U. S. Fish and Wildlife Service September 2010 Table 83. Water body segments designated as critical habitat for bull trout, including documentation of occupancy and site-specific rationale in the Kootenai River Basin–Kootenai River CHU/CHSU | CHU—CHSU | Water Body
Name | State | Information Documenting Bull Trout Occupancy | Essential Habitat Rationale | LLID | |---|-------------------------|-------|--|--|-------------------| | Kootenai River
Basin–Kootenai
River | Ball Creek | ID | Documented bull trout during surveys (Gidleyin litt. 2009). | 2009). text | | | Kootenai River
Basin–Kootenai
River | Bear Creek | MT | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI and MFWP (2004). | DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 1999-2008 (MFWP 2009b). | | | Kootenai River
Basin–Kootenai
River | Boulder Creek | ID | Occupied based on annual spawning surveys (Hardy et al. 2008). | Rationale provided in Kootenai River CHSU justification text | 1160515
486249 | | Kootenai River
Basin–Kootenai
River | Bull Lake | MT | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), Leary et al. (2008), KTOI and MFWP (2004). | Identified as a core area (Service 2002a). | 1158524
482470 | | Kootenai River
Basin–Kootenai
River | Callahan Creek | MT | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI and MFWP (2004). | Migratory corridor connecting Kootenai River to a local population designated in the draft Bull Trout Recovery Plan (Service 2002a). | 1155256
482732 | | Kootenai River
Basin–Kootenai
River | Callahan Creek,
N Fk | ID | Occupied based on annual spawning surveys (Hardy et al. 2008). | Rationale provided in Kootenai River CHSU justification text | 1160043
482606 | | Kootenai River
Basin–Kootenai
River | Callahan Creek,
S Fk | ID | Occupied based on annual spawning surveys (Hardy et al. 2008). Rationale provided in Kootenai River CHSU justification text | | 1160043
482605 | | Kootenai River
Basin–Kootenai
River | Caribou Creek | ID | Bull trout documented during surveys (Baconrind in litt. 2009;Paragamian pers. comm. 2009). | Rationale provided in Kootenai River CHSU justification text | 1163988
486638 | | Kootenai River
Basin–Kootenai
River | Deep Creek | ID | Migratory corridor for bull trout observed upstream (C. Baconrind in litt 2009; V. Paragamian pers. comm. 2009). | Rationale provided in Kootenai River CHSU justification text | 1163833
487079 | | Kootenai River
Basin–Kootenai
River | East Fork Pipe
Creek | MT | Documented in MFISH database (MFWP 2009a),
Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI
and MFWP (2004). | Designated as a local population in the draft Bull Trout Recovery Plan (Service 2002a). | 1153706
483656 | | Kootenai River
Basin–Kootenai
River | Fisher River | MT | Documented in MFISH database (MFWP 2009a),
Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI
and MFWP (2004). | Migratory corridor connecting Kootenai River to a local population designated in the draft Bull Trout Recovery Plan (Service 2002a). | 1151925
482158 | | CHU—CHSU | Water Body
Name | State | Information Documenting Bull Trout Occupancy | Essential Habitat Rationale | LLID | |---|----------------------|-------|--|--|---------------------| | Kootenai River
Basin–Kootenai
River | Keeler Creek | MT | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), Leary et al. (2008), KTOI and MFWP (2004). | 8-125 bull trout redds per year in 10 counts conducted over 1999-2008, including South Fork Keeler (MFWP 2009b). Designated as a local population in the draft Bull Trout Recovery Plan (Service 2002a). | 1155102
482134 | | Kootenai River
Basin–Kootenai
River | Kootenai R | ID | Documented bull trout during telemetry studies (Walters 2002; Partridge 2003). | Rationale provided in Kootenai River CHSU justification text | 1165027
489999.1 | | Kootenai River
Basin–Kootenai
River | Kootenai River | MT | Documented bull trout during telemetry studies (Walters 2002; Partridge 2003). | Rationale provided in Kootenai River CHSU justification text | 1165027
489999.2 | | Kootenai River
Basin–Kootenai
River | Kootenai River | MT | Documented in MFISH database (MFWP 2009a),
Dunnigan et al. (2003, 2004, 2005, 2007, 2008), Sylvester
et al. (2008), KTOI and MFWP (2004). | Migratory corridor connecting Kootenai River to local populations designated in the draft Bull Trout Recovery Plan (Service 2002a). | 1165027
489999 | | Kootenai River
Basin–Kootenai
River | Kootenai River | MT | Documented in MFISH database (MFWP 2009a), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), Hensler and Benson (2008), Sylvester et al. (2008), KTOI and MFWP (2004). | Migratory corridor connecting Kootenai River to local populations designated in the draft Bull Trout Recovery Plan (Service 2002a). | 1165027
489999 | | Kootenai River
Basin–Kootenai
River | Lake Creek | MT | Documented in MFISH database (MFWP 2009a),
Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI
and MFWP (2004). | Migratory corridor connecting Bull Lake to Keeler Creek local populations designated in the draft Bull Trout Recovery Plan (Service 2002a). | 1155237
482706 | | Kootenai River
Basin–Kootenai
River | Libby Creek | MT | Documented in MFISH database (MFWP 2009a),
Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI
and MFWP (2004). | Migratory corridor connecting Kootenai River to a local population designated in the draft Bull Trout Recovery Plan (Service 2002a). | 1153213
482331.1 | | Kootenai River
Basin–Kootenai
River | Libby Creek | MT | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI and MFWP (2004). | Designated as a local population in the draft Bull Trout Recovery Plan (Service 2002a). | 1153213
482331.2 | | Kootenai River
Basin–Kootenai
River | Long Canyon
Creek | ID | Documented bull trout during surveys in the lower reaches (Gidleyin litt. 2009; Partridge 2003). | Rationale provided in Kootenai River CHSU justification text | 1165264
489614.1 | | Kootenai River
Basin–Kootenai
River | Long Canyon
Creek | ID | Documented bull trout during surveys (Gidley in litt. 2009; Partridge 2003). | Rationale provided in Kootenai River CHSU justification text | 1165264
489614.2 | | Kootenai River
Basin–Kootenai
River | Moyie River | ID | Documented bull trout during telemetry studies (Walters 2002). | Rationale provided in Kootenai River CHSU justification text | 1161862
487149 | | Kootenai River
Basin–Kootenai
River | Myrtle Creek | ID | Documented bull trout during surveys (Gidley in litt. 2009; V. Paragamian pers. comm. 2009). | Rationale provided in Kootenai River CHSU justification text | 1164107
487395 | U. S. Fish and Wildlife Service September 2010 | CHU—CHSU | Water Body
Name | State | Information Documenting Bull Trout Occupancy | Essential Habitat Rationale | LLID | |---|---|-------|--|---|-------------------| | Kootenai River
Basin–Kootenai
River | North Callahan
Creek | MT | Documented in MFISH database (MFWP 2009a),
Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI
and MFWP (2004). | 0-30 bull trout redds per year in 6 counts conducted over 1999-2008 (MFWP 2009b). Designated as a local population in the draft Bull Trout Recovery Plan (Service 2002a). | 1160043
482606 | | Kootenai River
Basin–Kootenai
River | North Fork
Keeler Creek | MT | Documented in MFISH database (MFWP 2009a), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI and MFWP (2004). 4-82 bull trout redds per year in 10 counts conducted over 1999-2008 (MFWP 2009b). Designated as a local population in the draft Bull Trout Recovery Plan (Service 2002a). | | 1155345
482032 | | Kootenai River
Basin–Kootenai
River | O'Brien Creek | MT | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), Leary et al. (2008), KTOI and MFWP (2004). | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 1004, 2005, 2007, 2008), Leary et al. (2008), KTOI and Documented in MFISH database (MFWP 2009a), Ardren, 34-79 bull trout redds per year in 10 counts conducted over 1999-2008 (MFWP 2009b). Designated as a local population in the draft Bull Trout Recovery Plan | | | Kootenai River
Basin–Kootenai
River | Pipe Creek | MT | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), Leary et al. (2008), KTOI and MFWP (2004). | 0-36 bull trout redds per year in 10 counts conducted over 1999-2008 (MFWP 2009b). Designated as a local population in the draft Bull Trout Recovery Plan (Service 2002a). | 1153619
482524 | | Kootenai River
Basin–Kootenai
River | Quartz Creek | MT | | | 1153814
482617 | | Kootenai River
Basin–Kootenai
River | Snow Creek | ID | Bull trout documented during surveys (Baconrindin litt 2009; V. Paragamian pers. comm. 2009). Rationale provided in Kootenai River CHSU justificati text | | 1164021
486637 | | Kootenai River
Basin–Kootenai
River | South Callahan Creek Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI and MFWP (2004). Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI (Service 2002a). | | population in the draft Bull Trout Recovery Plan | 1160043
482605 | | | Kootenai River
Basin–Kootenai
River | South Fork
Keeler Creek | MT | Documented in MFISH database (MFWP 2009a),
Dunnigan et al. (2003, 2004, 2005, 2007, 2008). | 0-43 bull trout redds per year in 10 counts conducted over 1999-2008 (MFWP 2009b). | 1155421
482010 | | Kootenai River
Basin–Kootenai
River | Trout Creek | ID | Bull trout documented during surveys (Baconrindin litt. 2009; Gidley in litt. 2009). | Rationale provided in Kootenai River CHSU justification text | 1164103
488395 | | Kootenai River
Basin–Kootenai
River | West Fisher
Creek | MT | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), Leary et al. (2008), KTOI and MFWP (2004). | 1-27 bull trout redds per year in 10 counts conducted over 1999-2008 (MFWP 2009b). Designated as a local population in the draft Bull Trout Recovery Plan (Service 2002a). | 1152227
480410 | U.S. Fish and Wildlife Service September 2010 | | CHU—CHSU | Water Body
Name | State | Information Documenting Bull Trout Occupancy | Essential Habitat Rationale | LLID | |---|---|---------------------------|-------|---|--|-------------------| | I | Kootenai River
Basin–Kootenai
River | West Fork
Quartz Creek | MT | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI and MFWP (2004). | 10-109 bull trout redds per year in 10 counts conducted over 1999-2008 (MFWP 2009b). Designated as a local population in the draft Bull Trout Recovery Plan (Service 2002a). | 1153912
482844 | ### 30.2. Lake Koocanusa Critical Habitat Subunit The Lake Koocanusa CHSU is essential to bull trout conservation because it is amongst the most secure and stable bull trout refugium across the range of the species and may provide a very important stronghold against potential extinction. The adfluvial population that is the sole life history form present in the CHSU originated from fluvial stocks in the Kootenai River trapped upstream of Libby Dam, which successfully adapted to the newly expanded habitat and have provided a strong and resilient core area population. There are low numbers of nonnative fish in this CHSU and most of the spawning and rearing habitat is in British Columbia. The most important spawning stream, the Wigwam River, supports 1,500–2,500 bull trout redds annually. The strong bull trout population has provided an opportunity to allow anglers to utilize the bull trout resource, harvesting a closely regulated number of fish despite ESA listing. Conservation of this bull trout CHSU in the United States provides our Canadian counterparts with strong incentive for continued cooperation in broader bull trout recovery efforts (see Appendix 1 for more detailed information). Naturally fluvial migratory populations of bull trout that historically existed in the upper Kootenai River watershed in Montana and British Columbia converted to an adfluvial life history pattern with the construction of Libby Dam in 1973. Libby Dam backs up water some 144.8 km (90 mi), with the upper 65.5 km (40.7 mi) portion at full pool in British Columbia, Canada. Bull trout adults living in Lake Koocanusa spawn primarily in Canada. This CHSU is located entirely in Lincoln County, Montana. Approximately 62.5 km (38.8 mi) of streams and 18,818.0 ha (46,500.2 ac) of reservoir surface area are designated as critical habitat. The following water bodies are included in this CHSU (see Table 84): - (A) Lake Koocanusa (18,818.0 ha (46,500.2 ac)) provides FMO habitat for a large (over 10,000 adults) population of bull trout that mostly use the upper Kootenay River watershed in British Columbia for spawning and rearing. The Grave Creek population and a small portion of the Wigwam River local population spawn in the United States. - (B) The Tobacco River from its confluence with Lake Koocanusa upstream 21.7 km (13.5 mi) to Grave Creek provides migratory (FMO) habitat. Grave Creek from its confluence with the Tobacco River upstream 25.5 km (15.9 mi) to its headwaters and its tributaries, Clarence Creek upstream 6.2 km (3.9 mi) to its headwaters and the lower reaches of Blue Sky Creek upstream 2.0 km (1.3 mi), provide spawning and rearing habitat. - (C) The Wigwam River in British Columbia is one of the most heavily used spawning and rearing habitats for bull trout anywhere in the range of the species; with over 2,000 redds enumerated annually. The uppermost 7.0 km (4.4 mi) of the Wigwam River wraps back into the United States, providing a small portion of the spawning and rearing habitat. Bull trout that spawn in the Wigwam River use FMO habitat primarily in the United States in Lake Koocanusa. U.S. Fish and Wildlife Service September 2010 Table~84.~Water~body~segments~designated~as~critical~habitat~for~bull~trout, including~documentation~of~occupancy~and~site-specific~rationale~in~the~Kootenai~River~Basin-Lake~Koocanusa~CHU/CHSU | CHU—CHSU | Water Body
Name | State | Information Documenting Bull Trout Occupancy | Essential Habitat Rationale | LLID | |---|--------------------|-------|--|---|-------------------| | Kootenai River
Basin–Lake
Koocanusa | Blue Sky Creek | МТ | Documented in MFISH database (MFWP 2009a),
Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI
and MFWP (2004). | Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI and MFWP (2004). 1999-2008 (MFWP 2009b). Designated as a local population (i.e., a portion of the Grave Creek local population) in the draft Bull Trout Recovery Plan (Service 2002a). | | | Kootenai River
Basin–Lake
Koocanusa | Clarence Creek | МТ | Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI and MFWP (2004). 1999-2008 (MFWP 2009b). Designated as a local population (i.e., a portion of the Grave Creek local population) in the draft Bull Trout Recovery Plan (Service 2002a). | | 1144755
485321 | | Kootenai River
Basin–Lake
Koocanusa | Grave Creek | MT | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI and MFWP (2004). | 85-173 bull trout redds per year in 10 counts conducted over 1999-2008 (MFWP 2009b). Designated as a local population in the draft Bull Trout Recovery Plan (Service 2002a). | 1145706
484753 | | Kootenai River
Basin–Lake
Koocanusa | Tobacco River | MT | Documented in MFISH database (MFWP 2009a),
Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI
and MFWP (2004). | Demonstrated to be an important migratory corridor connecting local populations in grave Creek, designated in the draft Bull Trout Recovery Plan (Service 2002a), to Lake Koocanusa. | 1150739
485345 | | Kootenai River
Basin–Lake
Koocanusa | Wigwam River | MT | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI and MFWP (2004). | 635-2,285 bull trout redds per year in 10 counts conducted over 1999-2008 (MFWP 2009b), nearly all of which are in B.C. U.S. redd counts (in the very head end of the system are 6-33 annually as part of this total. Designated as a local population in the draft Bull Trout Recovery Plan (Service 2002a). | 1144756
490152 | | Kootenai River
Basin–Lake
Koocanusa | Lake Koocanusa | MT | Documented in MFISH database (MFWP 2009a), Ardren, DeHaan, and Dunnigan (2007), Dunnigan et al. (2003, 2004, 2005, 2007, 2008), KTOI and MFWP (2004). | Identified as a core area (Service 2002a). | 1152435
487268 |